Predicting Vapor Intrusion Risks in the Presence of Soil Heterogeneities and Anthropogenic Preferential Pathways **Brown University** Ozgur Bozkurt, Kelly G. Pennell, Eric M. Suuberq Research Approach Brown University, Division of Engineering 182 Hope Street, Providence, RI 02912 Eric_Suuberg@brown.edu Kelly_Pennell@brown.edu www.brown.edu/sbrp ### Abstract BROWN Designing and implementing sampling plans to characterize vapor intrusion (VI) risks can be difficult. In addition to different jurisdictions having different requirements, the literature (and regulatory guidance documents) contain conflicting data and recommendations. In general, scientific understanding lags behind the need to assess risks; consequently, tools to assist vapor intrusion site characterizations are thus far limited in number In response to the need for additional science and tools to guide vapor intrusion characterizations, a three-dimensional numerical model was developed to examine various vapor intrusion scenarios. The effects of site-specific geological and man-made features (e.g., source-receptor separation, existence of potential preferential pathways) on vapor intrusion were investigated. These results confirm that soil gas measurements by themselves are not reliable indicators of vapor intrusion risk. Moreover, characterization of soil heterogeneity is important for developing accurate conceptual site models ### Scenarios - The EPA indoor air standard (10-6 risk) = 2.2E-2 ug/m² - Source concentration is Rhode Island Department of Environmental Management Industrial Cleanup Standard (GB Standard) ## A computational fluid dynamics package, Comsol Multiphysics, is used to create a 3D finite element model to evaluate vapor intrusion using conventional fate and transport processes. The model first solves soil gas continuity equation (Equation 1) and then couples it with the chemical transport equation (Equation 3). The indoor air concentration is determined analytically using Equation 4. Model Solution for Model Solution for Chemical Model Domain 100m x 100m Pressure Profile Concentration Profile (Equation 1) (Equation 3) Soil Gas Continuity ste: Equation 1 is valid for ga egilible (sands, and prayely) or very fine-grained materials larcy's Law (Equation 1) may imate flow (Massena a.v Density of soil gas (M/L) Pressure of soil gas (ML/f) Pressure of soil gas (ML/f) Equation 2: Pressure Drop through Crack d., = Depth of cruck (L) Modeled soil gas flow rate through characteristic entrance region Q_{ia} = Soil-gas flow rate through crack into building (L¹f) Chemical Transport J. + Bulk mass flux of 17 (bit L70) C = Concentration of 'I' in soil gas (MIL') on porceity, tritatel, grigate-filled (L75,7) Q., v Soil gas flow rate into crack (L*t) A.= Air exchange rate of building (1/b) Equation 4: Indoor Air Concentration D. r effective diffusivity coefficient of Y in soil gas phase (LVI) molecular diffusion coefficient (L²ft) " Concentration of Y in the indoor air (M/L*) V_s= Volume of building (first floor volume is commonly used) (L¹) ### Results Effect of vertical (a) and lateral (b) building:source separation. Effect of soil layers and lateral separation on soil gas profiles. gas profiles. prevents vanor migration to atmosphere which results in elevated subsurface Combined effect of lateral and vertical source separation Deeper sources can result in higher indoor air concentrations (as compared to shallower sources) at lateral separation distances > 10 m (building edge to source edge). Conclusions: Geological heterogeneity and man-made preferential pathways can strongly influence indoor air concentrations. Indoor air concentration depends on local soil gas contaminant concentration and soil gas advection. Both are sensitive to geological factors Commonly used 100 ft (30 m) lateral separation criterion is often suitable, but not always protective.